TOWNSHIP OF LAKEWOOD PUBLIC NOTICE The Township of Lakewood Community Development Department would like to announce the availability of US Department of Housing and Urban Development (HUD) CARES Act COVID-19 Community Development Block Grant (CDBG) as a supplemental allocation to its funding for Program Year 2020 in the amount of \$835,784. Funds will be used to assist local public service organizations and directly assist the township in the prevention, preparation and response to Coronavirus. The 2020 Consolidated Plan, the 2020 Action Plan and the CDBG-CV Plan will be available to be reviewed on the Lakewood Township website at www.lakewoodnj.gov from August 10th to August 24th. Any comments can be sent to Ervin Oross, Director of Community Development at eoross@lakewoodnj.gov. At the conclusion of the public comment period, the township will send said plans to HUD-Newark for acceptance. # Lakewood Township CDBG 5 Year and One-Yar Consolidated Plan & Covid-CDBG Amendment To allocate \$835,784 in Covid CDBG special allocation for local public expenses and costs associated with the response to prevent, prepare for, and respond to corona virus. # **Executive Summary** # ES-05 Executive Summary – 24 CFR 91.200(c), 91.220(b) #### 1. Introduction The Lakewood Township HUD Community Development Block Grant (CDBG) program assists low and moderate-income persons and families through its local housing rehabilitation program & local charities and public service groups. The program also assists in the development of infrastructure in qualified neighborhoods and eliminates barriers for disabled persons. The program has been active in Lakewood Township since the early 2000's and has helped many residents of the jurisdiction in their housing and community development needs. # 2. Summary of the objectives and outcomes identified in the Plan Needs Assessment Overview The Lakewood Township's 5-Year Consolidated Plan and One-Year Action Plan coordinates all elements of community development including housing, public facility development and public services into a single plan and application for Federal US Department of Housing and Urban Development (HUD) Community Development Block Grant (CDBG) funds. The Ocean County Housing Consortium is the point of contact regarding the HOME Investment Partnerships Program. Lakewood is a beneficiary of the county program. The Consolidated Plan sets forth the Township's plan to pursue the overall goals of the community development and planning programs of the Department of Housing and Urban Development (HUD). Those goals are: To provide decent housing; To establish and maintain a suitable living environment; and To expand economic development opportunities primarily for persons of low-to-moderate income #### SUBSTANTIAL AMMENDMENT On March 27, 2020 the Federal Cronovirus Aid, Relief and Economic Security Act (CARES) was signed into law to assist local efforts in the prevention, preparedness and response to Covid-19. The CARES Act included supplemental formula allocations to HUD's CPD Programs, including the Community Development Block Grant (CDBG) program. The additional funding to Lakewood Township is \$835,784. #### 3. Evaluation of past performance Past performance of the CDBG program can be measured in units completed through the local housing rehabilitation program and persons and families assisted through the public service line-item of the program. Performance of contemplated or ongoing community development or housing projects and activities are monitored in various ways depending on type of program and reporting requirements. Monitoring is viewed as a way to identify deficiencies and promote corrections in order to improve performance. The actual activity of monitoring helps promote quality performance, as well as identify any need for further technical assistance. The following is a description of the types of monitoring performed by staff: - Performance monitoring - Public service program income-benefit monitoring - Financial monitoring - Davis-Bacon Compliance - Environmental Review Compliance - Federal and State program reporting - Federal Stimulus Job creation reporting #### 4. Summary of citizen participation process and consultation process Lakewood Township conducted one (1) local public hearing on February 10, 2020. A public notice regarding the meeting was published in the regional county newspaper the Asbury Park Press. #### SUBSTANTIAL AMMENDMENT A public notice regarding the use of supplemental Covid-CDBG funds will be published in the paper version of the Asbury Park Press for a 10-day period, and will appear on the Lakewood Township Municipal website for a 10-day period where the general public will be encouraged to email the Township's Community Development Director with specific comments during that period of time. After which, the amended 2020-2025 Lakewood Township Consolidated Plan, 2020 Action Plan and Covid CDBG Plan will be forwarded to HUD-Newark for acceptance. Mr. Oross's email address is eoross@lakewoodnj.gov #### 5. Summary of public comments None/ Hearing was opened and closed in the Township Auditorium on February 10, 2020. #### 6. Summary of comments or views not accepted and the reasons for not accepting them None. #### 7. Summary The Lakewood Township Public hearing opened and closed on February 10, 2020. Lakewood Township continues to focus on improving coordination. The township continues its liaison with the County of Ocean, and has worked to promote projects that are within the Ocean County Housing Consortium primary Goals and Objectives as stated within the past 10-year term. #### The Process ### PR-05 Lead & Responsible Agencies - 91.200(b) 1. Describe agency/entity responsible for preparing the Consolidated Plan and those responsible for administration of each grant program and funding source The following are the agencies/entities responsible for preparing the Consolidated Plan and those responsible for administration of each grant program and funding source. | Agency Role | Name | Department/Agency | |--------------------|------|-------------------| | | | | | CDBG Administrator | | Rehabco Inc. | Table 1- Responsible Agencies #### **Narrative** The CDBG program's is headed by Ervin Oross Jr., through the Township's Community Development Department located in the Lakewood Township Municipal Building. Daily operational control of the program and the administration of the local housing rehabilitation program is managed by Rehabco Inc. Rehabco also coordinates all public facility programs as established by the CDBG program annually and ensures that the disbursement of public service programs primarily assists very-low and low-moderate income persons in the local community. #### **Consolidated Plan Public Contact Information** Ervin E. Oross Jr. PP.AICP. CPM Township of Lakewood Municipal Building, 231 Third Street, Lakewood NJ 08701 Ph. 732 905-5947 Email: eoross@lakewoodnj.gov 5 # PR-10 Consultation - 91.100, 91.110, 91.200(b), 91.300(b), 91.215(l) and 91.315(l) #### 1. Introduction The Township of Lakewood is an "entitlement community" as designated by the US Department of Housing and Urban Development (HUD). The local community benefits from monies from the Community Development Block Grant (CDBG) program for primarily very-low, low and moderate-income residents of the Township through their public service, public facility and housing rehabilitation project. Provide a concise summary of the jurisdiction's activities to enhance coordination between public and assisted housing providers and private and governmental health, mental health and service agencies (91.215(I)). Over the years, the Township of Lakewood Community Development Block Grant (CDBG) program has extended over \$400,000 in capital improvement funds for the improvement of the Lakewood Township Housing Authority. Describe coordination with the Continuum of Care and efforts to address the needs of homeless persons (particularly chronically homeless individuals and families, families with children, veterans, and unaccompanied youth) and persons at risk of homelessness The Continuum of Care program is part of the Ocean County Board of Social Services. Describe consultation with the Continuum(s) of Care that serves the jurisdiction's area in determining how to allocate ESG funds, develop performance standards and evaluate outcomes, and develop funding, policies and procedures for the administration of HMIS N/A 2. Describe Agencies, groups, organizations and others who participated in the process and describe the jurisdictions consultations with housing, social service agencies and other entities Table 2- Agencies, groups, organizations who participated | Agency/Group/Organization | Solutions To End Poverty (STEPS) | |---|--| | Agency/Group/Organization Type | Housing Service-Fair Housing | | What section of the Plan was addressed by Consultation? | Homeless Needs - Chronically homeless Homeless Needs - Families with children Homelessness Needs - Veterans Homelessness Needs - Unaccompanied youth | | How was the Agency/Group/Organization consulted and what are the anticipated outcomes of the consultation or areas for improved coordination? | Solutions to End Poverty is an essential housing provider for the Lakewood population | Identify any Agency Types not consulted and provide rationale for not consulting None #### Other local/regional/state/federal planning efforts considered when preparing the Plan | Name of Plan | Lead Organization | How do the goals of your
Strategic Plan overlap with the
goals of each plan? |
-------------------|---------------------------------|--| | Continuum of Care | Ocean County Bd Social Services | | Table 3- Other local / regional / federal planning efforts Describe cooperation and coordination with other public entities, including the State and any adjacent units of general local government, in the implementation of the Consolidated Plan (91.215(I)) Lakewood Township continues to focus on improving coordination. The township continues its liaison with the County of Ocean, and has worked to promote projects that are within the Ocean County Housing Consortium primary Goals and Objectives as stated within the past 10-year term. #### Narrative # PR-15 Citizen Participation - 91.105, 91.115, 91.200(c) and 91.300(c) 1. Summary of citizen participation process/Efforts made to broaden citizen participation Summarize citizen participation process and how it impacted goal-setting A local public hearing regarding Lakewood Township's 5-Year and One-Year Plan was conducted in Lakewood Township on February 10, 2020 for the purpose of soliciting public input on the local CDBG program. A second public hearing was not held locally due to the Pandemic. The Ocean County Housing Consortium did hold another public hearing before the Plan was submitted to the Freeholders for adoption. #### **Citizen Participation Outreach** | S | ort Order | Mode of Outreach | Target of Outreach | Summary of response/attendance | Summary of comments received | Summary of comments
not accepted
and reasons | URL (If
applicable) | |---|-----------|--------------------------|--------------------|--------------------------------|------------------------------|--|------------------------| | | | Press and Twp
Website | | | | | | **Table 4– Citizen Participation Outreach** #### **Needs Assessment** #### **NA-05 Overview** #### **Needs Assessment Overview** This 2020-2025 Lakewood Township Consolidated Plan is a comprehensive document promoting a coordinated approach to its housing, non-housing and community development needs. Through funding established by the US Department of Housing and Urban Development (HUD) Community Development Block Grant (CDBG) program this process coordinates the investment of CDBG dollars for planned programs and activities eligible under the Federal Program. The Township of Lakewood is a HUD Entitlement Community, which means that it is a town with a population of over 50,000 persons and in the early 2000's filed proper application documentation to be a direct recipient of HUD CDBG funds. The Township however, is a member of the Ocean County Consortium, which is the primary regional planning entity, with other entitlement communities and regional public service entities for the receipt of Federal HUD funds. # NA-50 Non-Housing Community Development Needs - 91.415, 91.215 (f) #### Describe the jurisdiction's need for Public Facilities: In the past the Township of Lakewood has been able to fund a vast array of public facility improvements. For the purposes of this plan, "public facilities" include neighborhood facilities, senior centers, municipal buildings, libraries and homeless shelters. Such projects in the past have included the purchase of property for parking for the downtown area, the construction of an annex and retrofit of stairs and sidewalks at the Lakewood Community Center, facility improvements at local senior centers, facility improvements at three (3) Township parks and the installation of new curbs and sidewalks in certain "Designated Target Neighborhoods" (DTN). Many new projects are slated for CDBG Program Year 2020 and 2021. #### How were these needs determined? Typically, the Township Administration, Mayor and Township Committee, Planning Board, Township Engineer and the Department of Public Works determine what areas and issues require improvement. Such objectives are then conveyed to the general public via the HUD Planning process. #### Describe the jurisdiction's need for Public Improvements: In that many citizens in Lakewood Township walk to church (as religion requires), adequate curbs and sidewalks are crucial. Local HUD CDBG funds are very important in replacing inadequate such public facilities in designated target neighborhoods. #### How were these needs determined? Typically, the Township Administration, Mayor and Township Committee, Planning Board, Township Engineer and the Department of Public Works determine what areas and issues require improvement. Such objectives are then conveyed to the general public via the HUD Planning process. #### Describe the jurisdiction's need for Public Services: A Priority Need of the Lakewood Township CDBG Program is the continued support of programs and activities under the public services funding subcategory. Such groups and organizations support the needs of homelessness, youth mentoring, local soup kitchens, food pantries, substance abuse counseling, educational/after school programs and seniors. CDBG rules and regulations mandate that only 15% of funds in one program year can support such programs and services. The Township of Lakewood consistently uses its cap funding to the fullest for a wide-array of public service needs of the community. Lakewood Township allocates resources to eligible recipients who serve precisely the groups which CDBG regulations state are eligible. Public service providers have taken on an even larger responsibility during the downturn in the economy particularly among the immigrant population in Lakewood Township. Many public services also cater to the specific needs of the Orthodox Jewish population and Hispanic community. Although all stated services are available to the general public at all times. #### How were these needs determined? The determination of needs as associated with local public services is determined by members of the Township Committee and the general public through the public hearing process. The County of Ocean Housing Consortium is also a great resource in terms of determining what groups, regionally as well as locally have stated a prevalent need. #### SUBSTANTIAL AMMENDMENT Covid-CDBG funds will be distributed to ten (10) public service providers in Lakewood which have, already have and continue to assist the community in Covid related support. They are: Catholic Charities Emergency Services, The Fulfill Foodbank, Chaverim Volunteer Services, Missionary Pentecostal Soup Kitchen, Family Food Relief, Society Vincent DePaul Food Bank, Lakewood Civilian Safety Watch, Center for Health Education, Medicine and Dentistry, Chased of Lakewood and the Lakewood Chamber of Commerce. Based on the needs analysis above, describe the State's needs in Colonias # **Housing Market Analysis** #### MA-05 Overview #### **Housing Market Analysis Overview:** According to the 2010 US Census, the average household size in Lakewood Township has increased from an average of 2.66 in 2000 to 2.92 in 2010, representing a significant increase overall. The Census reports, that there was an increase in occupied households with 19,876 according to the 2000 Census and 24,283 occupied households according to the 2010 Census. The 2010 Census reports that the Township maintains 24,283 total occupied housing units and of that total- 12,570 are owner-occupied units and 11,713 are renter-occupied units. This represents a 1.2% increase from the 2000 Census rep The 2010 Census reported a total of 26,337 total housing units in Lakewood Township. Among these households (92.2%) were occupied, 2,054 or 7.8% were vacant housing units. The latest Census also reports that 11,713 or 48.2% of housing units are renter-occupied and 12,570 were owner-occupied representative of 100% of the resident population. According to the HUD CHAS data, any housing problems can be described as a cost burden greater than 30% of income and/or overcrowding and/or without complete kitchen or plumbing facilities. Following is the breakdown of renter and owner household totals and housing problems, cost burdens and severe cost burdens for various household income levels and types. The 2010 Census reported a total of 26,337 total housing units in Lakewood Township. Among these households (92.2%) were occupied, 2,054 or 7.8% were vacant housing units. The latest Census also reports that 11,713 or 48.2% of housing units are renter-occupied and 12,570 were owner-occupied representative of 100% of the resident population. According to the HUD CHAS data, any housing problems can be described as a cost burden greater than 30% of income and/or overcrowding and/or without complete kitchen or plumbing facilities. Following is the breakdown of renter and owner household totals and housing problems, cost burdens and severe cost burdens for various household income levels and types. # MA-45 Non-Housing Community Development Assets - 91.410, 91.210(f) #### Introduction The below demographics clearly show a significant amount of persons in the Lakewood employment sectors of education and health care services. With one major hospital, St Barnabas Hospital and two major health care clinics of Ocean Health and CHAMED the amount of health care employment is demonstrative. On the education sector, the Rabbinical College BMG and Georgian Court University have significant student bodies. #### **Economic Development Market Analysis** #### **Business Activity** | Business by Sector | Number of
Workers | Number of Jobs | Share of Workers
% | Share of Jobs
% | Jobs less workers
% | |---|----------------------|----------------|-----------------------|--------------------|------------------------| | Agriculture, Mining, Oil & Gas Extraction | 40 | 17 | 0 | 0 | 0 | | Arts, Entertainment, Accommodations | 2,253 | 1,611 | 9 | 5 | -4 | | Construction | 1,403 | 1,532 | 6 | 5 | -1 | | Education and
Health Care Services | 7,279 | 10,726 | 30 | 37 | 7 | | Finance, Insurance, and Real Estate | 1,750 | 1,404 | 7 | 5 | -2 | | Information | 441 | 127 | 2 | 0 | -2 | | Manufacturing | 1,488 | 3,385 | 6 | 12 | 6 | | Other Services | 1,123 | 1,084 | 5 | 4 | -1 | | Professional, Scientific, Management Services | 2,988 | 3,095 | 12 | 11 | -1 | | Public Administration | 0 | 0 | 0 | 0 | 0 | | Retail Trade | 3,434 | 2,950 | 14 | 10 | -4 | | Transportation and Warehousing | 951 | 1,068 | 4 | 4 | 0 | | Wholesale Trade | 1,479 | 2,332 | 6 | 8 | 2 | | Total | 24,629 | 29,331 | | | | **Table 5 - Business Activity** Data Source: 2011-2015 ACS (Workers), 2015 Longitudinal Employer-Household Dynamics (Jobs) #### **Labor Force** | Total Population in the Civilian Labor Force | 30,878 | |--|--------| | Civilian Employed Population 16 years and over | 28,730 | | Unemployment Rate | 7.00 | | Unemployment Rate for Ages 16-24 | 13.07 | | Unemployment Rate for Ages 25-65 | 4.21 | Table 6 - Labor Force Data Source: 2011-2015 ACS | Occupations by Sector | | |--|-------| | Management, business and financial | 5,925 | | Farming, fisheries and forestry occupations | 880 | | Service | 3,525 | | Sales and office | 7,080 | | Construction, extraction, maintenance and | | | repair | 2,645 | | Production, transportation and material moving | 1,590 | Table 7 – Occupations by Sector Data Source: 2011-2015 ACS ### **Travel Time** | Travel Time | Number | Percentage | |---------------|--------|------------| | < 30 Minutes | 18,970 | 76% | | 30-59 Minutes | 3,080 | 12% | Consolidated Plan LAKEWOOD TOWNSHIP | Travel Time | Number | Percentage | |--------------------|--------|------------| | 60 or More Minutes | 2,835 | 11% | | Total | 24,885 | 100% | Table 8 - Travel Time Data Source: 2011-2015 ACS #### **Education:** Educational Attainment by Employment Status (Population 16 and Older) | Educational Attainment | In Labo | | | |---|-------------------|------------|--------------------| | | Civilian Employed | Unemployed | Not in Labor Force | | Less than high school graduate | 3,960 | 280 | 1,605 | | High school graduate (includes equivalency) | 6,790 | 375 | 2,515 | | Some college or Associate's degree | 5,945 | 325 | 3,140 | | Bachelor's degree or higher | 6,350 | 450 | 2,345 | **Table 9 - Educational Attainment by Employment Status** Data Source: 2011-2015 ACS # Educational Attainment by Age | | | Age | | | | |---|-----------|-----------|-----------|-----------|---------| | | 18-24 yrs | 25-34 yrs | 35-44 yrs | 45-65 yrs | 65+ yrs | | Less than 9th grade | 505 | 1,455 | 750 | 840 | 630 | | 9th to 12th grade, no diploma | 930 | 1,205 | 645 | 935 | 980 | | High school graduate, GED, or alternative | 2,425 | 4,135 | 2,250 | 3,305 | 4,235 | | Some college, no degree | 3,345 | 3,490 | 2,005 | 2,500 | 1,880 | | Associate's degree | 155 | 508 | 455 | 475 | 303 | | Bachelor's degree | 595 | 2,895 | 1,660 | 1,135 | 1,520 | | Graduate or professional degree | 400 | 1,445 | 995 | 1,030 | 945 | Table 10 - Educational Attainment by Age Data Source: 2011-2015 ACS #### Educational Attainment - Median Earnings in the Past 12 Months | Educational Attainment | Median Earnings in the Past 12 Months | |---|---------------------------------------| | Less than high school graduate | 87,119 | | High school graduate (includes equivalency) | 81,803 | | Some college or Associate's degree | 112,003 | | Bachelor's degree | 148,972 | | Graduate or professional degree | 126,256 | Table 11 - Median Earnings in the Past 12 Months Data Source: 2011-2015 ACS #### Based on the Business Activity table above, what are the major employment sectors within your jurisdiction? The above demographics clearly show a significant amount of persons in the Lakewood employment sectors of education and health care services. With one major hospital, St Barnabas Hospital and two major health care clinics of Ocean Health and CHAMED the amount of health care employment is demonstrative. On the education sector, the Rabbinical College BMG and Georgian Court University have significant student bodies. #### Describe the workforce and infrastructure needs of the business community: As true with the Ocean County labor force demographic, the local workforce is challenged in the supply of adequate work force and the availability of sufficient infrastructure. This is especially true along the NJ Route #9 corridor which has experienced significant commercial and residential growth over the past ten year term. Describe any major changes that may have an economic impact, such as planned local or regional public or private sector investments or initiatives that have affected or may affect job and business growth opportunities during the planning period. Describe any needs for workforce development, business support or infrastructure these changes may create. Consolidated Plan LAKEWOOD TOWNSHIP Also as stated in the County's Consolidated Plan, the most pressing need of the business community is the adequacy of the transportation network and infrastructure. As the population of Ocean County continues to grow, traffic congestion is a constant for residents. Alternative modes of transportation should be encouraged such as additional sidewalks, bike lanes, increased bus service and mass transit aid in the efforts of persons getting to work or school. How do the skills and education of the current workforce correspond to employment opportunities in the jurisdiction? Employers also are concerned with the adequacy of infrastructure and the constant pressure to innovate in order to compete. This is especially true along the retail, restaurant and entertainment sectors of employment. Educators are most concerned with dynamic and insightful teachers replacing ones who retire and with the wear and tear on educational facilities which have to keep up with the needs of the student body. Describe any current workforce training initiatives, including those supported by Workforce Investment Boards, community colleges and other organizations. Describe how these efforts will support the jurisdiction's Consolidated Plan. Lakewood does not maintain a job training program, but the Ocean County College and various local job training organizations provide professional and vocational skills to those who seek employment within the region. Does your jurisdiction participate in a Comprehensive Economic Development Strategy (CEDS)? No If so, what economic development initiatives are you undertaking that may be coordinated with the Consolidated Plan? If not, describe other local/regional plans or initiatives that impact economic growth. Discussion #### MA-50 Needs and Market Analysis Discussion # Are there areas where households with multiple housing problems are concentrated? (include a definition of "concentration") The US Department of Housing and Urban Development defines housing "concentration" as any neighborhood or Census tract in which: 1) The percentage of households in a particular racial or ethnic minority group is at least 20 percentage points higher than the percentage of that minority group for the housing market areas; 2) The total percentage of minority persons is at least 20 percentage points higher than the total percentage of all minorities in the housing market as a whole; or 3) for metropolitan areas, the total percentage of minority persons exceeds 50 percent of its population. # Are there any areas in the jurisdiction where racial or ethnic minorities or low-income families are concentrated? (include a definition of "concentration") As CHAS data in preceding sections indicate, households with multiple housing problems are typically low-income, minority households. The highest density of populations in Ocean County is listed to be in Lakewood, Toms River and Brick. The 2010 Census indicates that in Township, the population density is 3,777.69 persons per square-mile. The overwhelming racial count in Brick are White with 47,542, with second highest population demographic in Lakewood being the Hispanic population with 16,062 persons, this sector has doubled within the 10 years between 2010 and 2020. As of the publication of this plan, 2020 full Census information is not available. #### What are the characteristics of the market in these areas/neighborhoods? The significant areas of housing market improvement have been noted in the downtown district of the municipality as well as along the university fringes. #### Are there any community assets in these areas/neighborhoods? Georgian Court University, Beth Medrash Govah University, the Lakewood Industrial Park, the Route 9 and Route 70 corridor. #### Are there other strategic opportunities in any of these areas? NA # MA-60 Broadband Needs of Housing occupied by Low- and Moderate-Income Households - 91.210(a)(4), 91.310(a)(2) Describe the need for broadband wiring and connections for households, including low- and moderate-income households and neighborhoods. Many cable companies offer affordable cable services. Describe the need for increased competition by having more than one broadband Internet service provider serve the jurisdiction. There are multiple cable services avalable. Verizon and XFinity especially. Consolidated Plan ### MA-65 Hazard Mitigation - 91.210(a)(5), 91.310(a)(3) Describe the jurisdiction's increased natural hazard risks associated with climate change. In that Lakewood has a multitude of Pine trees, forest fires are a fear. Local officials have a good reationship with local and regional fire fighting crews. The hazard can be contained if the alerts are sounded. Describe the vulnerability to these risks of housing occupied by low- and moderate-income households based on an analysis of data, findings, and methods. The Lakewood Township Fire
Department is well versed in fighting fires throughout the community. Consolidated Plan LAKEWOOD TOWNSHIP # **Strategic Plan** #### **SP-05 Overview** ### **Strategic Plan Overview** Lakewood Township strived to continue to support local and Ocean County efforts to support housing and non-housing initiatives that assist low and moderate-income persons and families. The goals and objectives of regional and local HUD programs are to provide resources to the most underserved populations. Such activities along this continuum are additional subsidized rental "Housing Choice Vouchers", additional funding for regional and local housing rehabilitation programs which ensure neighborhood stabilization and market viability of the single-family detached housing type. Additional support is always welcomed in local Fair and Affordable Housing initiatives, public service organizational support and the maintenance and replacement of vital infrastructure as curbs, sidewalks and roads. The Township has also created an Affordable Housing Trust Fund which wil further support housing rehabilitation, first time homebuyers, downpayment assistance, homeless assistance and rental assistance. 23 ### **SP-10 Geographic Priorities - 91.415, 91.215(a)(1)** #### **Geographic Area** **Table 12 - Geographic Priority Areas** #### **General Allocation Priorities** Describe the basis for allocating investments geographically within the state Please see attached 2014 LM Areas Map as attached in the opening Grantee portion of this plan. As the below 2010 Census map depicts, a significant amount of the very-low, low-income populations are located in the downtown district of the municipality. Concentrations of persons and households in these areas are cited as "Designated Target Neighborhoods" under the subcategory of Low-Mod Area benefit. In a review of 2000 Census mapping depicts a significant increase of such areas emanating from the downtown area to areas more toward the outer fringes of the jurisdiction. The dominate populace of large areas considered low and moderate-income seem to be the Hispanic or immigrant community, although the rapid rise in the Orthodox Jewish population does not compare to the growth of the Hispanic population in Lakewood it nonetheless is significant. # SP-25 Priority Needs - 91.415, 91.215(a)(2) # **Priority Needs** Table 13 - Priority Needs Summary | | ble 13 – Priority Needs Summary | | | | | | | |---|---------------------------------|--|--|--|--|--|--| | 1 | Priority Need
Name | Public Services | | | | | | | | | | | | | | | | | Priority Level | High | | | | | | | | Population | Extremely Low | | | | | | | | | Low | | | | | | | | | Moderate | | | | | | | | | Large Families | | | | | | | | | Families with Children | | | | | | | | | Elderly | | | | | | | | | Public Housing Residents | | | | | | | | | Individuals | | | | | | | | | Elderly | | | | | | | | | Frail Elderly | | | | | | | | | Victims of Domestic Violence | | | | | | | | Geographic | | | | | | | | | Areas Affected | | | | | | | | | Associated | Public Services | | | | | | | | Goals | | | | | | | | | Description | CDBG program dedicates 15% of its allocation to public service organizations | | | | | | | | | throughout the locality and region. Such services include youth, elderly, soup | | | | | | | | | kitchens, food pantries and homeless services | | | | | | | | Basis for
Relative Priority | Homelessness and general low and moderate-income organizational support. | | | | | | | 2 | Priority Need
Name | CDBG Program Administration | | | | | | | | Priority Level | Low | | | | | | | | Population | Extremely Low | | | | | | | | | Low | | | | | | | | | Moderate | | | | | | | | | Non-housing Community Development | | | | | | | | Geographic | | | | | | | | | Areas Affected | | | | | | | | | cas / ccca | | | | | | | | | Associated
Goals | Planning and Program Administration | |---|--------------------------------|---| | | Description | CDBG program planning, program management, reporting and activity management. | | | Basis for
Relative Priority | CDBG Program management, planning and adinitration | | 3 | Priority Need
Name | Housing Rehabilitation | | | Priority Level | Low | | | Population | Low Moderate Large Families Families with Children Elderly | | | | Elderly | | | | Persons with Physical Disabilities | | | Geographic
Areas Affected | | | | Associated
Goals | Housing Rehabilitation | | | Description | Assist low and moderate-income residents with the rehabilitation of their dwellings to include health & safety and code violations. | | | Basis for
Relative Priority | | | 4 | Priority Need
Name | Public Facilities | | | Priority Level | Low | | Population | Low Moderate Large Families Families with Children Elderly Public Housing Residents Individuals Families with Children Elderly Frail Elderly Non-housing Community Development | |--------------------------------|--| | Geographic
Areas Affected | | | Associated
Goals | Public Facilities | | Description | Sidewalks, curbs, park improvements, road way improvements and general 'bricks and mortar' projects with Low Mod Area areas. | | Basis for
Relative Priority | Improvement of public areas. Within qualified Designated Target Neighborhoods. DTN. L&M Income neighborhoods. | # **Narrative (Optional)** All activities are geared toword low and moderate-income, housing and non-housing support # SP-35 Anticipated Resources - 91.420(b), 91.215(a)(4), 91.220(c)(1,2) #### Introduction Lakewood Township's 2020 Plan has been to designed to support activities and projects Township-wide at \$1,096,400. ### **Anticipated Resources** | Program | Source of | Uses of Funds | Expected Amount Available Year 1 | | | ar 1 | Expected | Narrative Description | | |---------|-----------|-----------------|----------------------------------|---------|------------|-----------|------------------|---------------------------------------|--| | | Funds | | Annual | Program | Prior Year | Total: | Amount | | | | | | | Allocation: | Income: | Resources: | \$ | Available | | | | | | | \$ | \$ | \$ | | Remainder | | | | | | | | | | | of ConPlan
\$ | | | | CDBG | public - | Acquisition | | | | | | Admin and PlanningHousing | | | | federal | Admin and | | | | | | rehabilitationPublic | | | | | Planning | | | | | | ImprovementsPublic Services | | | | | Economic | | | | | | | | | | | Development | | | | | | | | | | | Housing | | | | | | | | | | | Public | | | | | | | | | | | Improvements | | | | | | | | | | | Public Services | 1,096,400 | 0 | 0 | 1,096,400 | 0 | | | | Other | public - | | | | | | | Supplemental HUD CDBG funding to | | | | federal | | | | | | | Lakewood Township for the prevention, | | | | | Other | 835,784 | 0 | 0 | 835,784 | 0 | preparedness of the Cronovirus. | | **Table 14 - Anticipated Resources** Explain how federal funds will leverage those additional resources (private, state and local funds), including a description of how matching requirements will be satisfied Lakewood Township has collected over \$1.6 million in non-residential development fees for the support of affordable housing initiatives. Funds will also support first-time homebuyers, housing rehabilitation, rental assistance and homeless support programs. The local HUD CDBG program will also go hand-in-hand with this significant program. If appropriate, describe publically owned land or property located within the state that may be used to address the needs identified in the plan NA #### Discussion For the first time in the history of the Community Development Program in Lakewood Township, Federal dollars will be joined with local affordable housing Trust Fund monies to assist persons and families in-need of housing support and assistance. Consolidated Plan LAKEWOOD TOWNSHIP ### SP-40 Institutional Delivery Structure - 91.415, 91.215(k) Explain the institutional structure through which the jurisdiction will carry out its consolidated plan including private industry, non-profit organizations, and public institutions. | Responsible Entity | Responsible Entity | Role | Geographic Area Served | |----------------------|--------------------|----------------------|------------------------| | LAKEMOOD TOWNSLIID | Type | Non homoloss special | Jurisdiction | | LAKEWOOD TOWNSHIP | Government | Non-homeless special | Jurisdiction | | | | needs | | | | | Ownership | | | | | Planning | | | | | Rental | | | | | neighborhood | | | | | improvements | | | | | public facilities | | | | | public services | | | Ocean County Housing | Government | Ownership | Region | | Consortium | | Public Housing | | | | | Rental | | Table 15 - Institutional Delivery Structure Assess of Strengths and Gaps in the Institutional Delivery System The Township of Lakewood Community Development Department primarily administers and monitors the CDBG entitlement program. The department also administers other Federal and State housing programs as mandated by local rules and regulations. Performance of contemplated or ongoing community development or housing projects and activities are monitored in various ways depending on type of program and reporting requirements. Monitoring is viewed as a way to identify deficiencies and promote corrections in order to improve performance. The actual activity of monitoring helps promote quality performance, as well as identify any need for further technical assistance # Availability of services targeted to homeless persons and persons with HIV and mainstream services | Homelessness Prevention
Services | Available in the Community | Targeted
to
Homeless | Targeted to People with HIV | |-------------------------------------|-----------------------------|-------------------------|-----------------------------| | | Homelessness Prevent | ion Services | | | Counseling/Advocacy | Х | | | | Legal Assistance | Х | | | | Mortgage Assistance | Х | | | | Rental Assistance | Х | | | | Utilities Assistance | Х | | | | | Street Outreach Services | | | | | | |--------------------------------|--------------------------|-------|--|--|--|--| | Law Enforcement | X | | | | | | | Mobile Clinics | Х | | | | | | | Other Street Outreach Services | Χ | | | | | | | | Supportive Ser | vices | | | | | | Alcohol & Drug Abuse | | | | | | | | Child Care | X | | | | | | | Education | X | | | | | | | Employment and Employment | | | | | | | | Training | | | | | | | | Healthcare | Х | | | | | | | HIV/AIDS | | | | | | | | Life Skills | Х | | | | | | | Mental Health Counseling | | | | | | | | Transportation | X | | | | | | | Other | | | | | | | | | | | | | | | **Table 16 - Homeless Prevention Services Summary** Describe how the service delivery system including, but not limited to, the services listed above meet the needs of homeless persons (particularly chronically homeless individuals and families, families with children, veterans and their families, and unaccompanied youth) NA Describe the strengths and gaps of the service delivery system for special needs population and persons experiencing homelessness, including, but not limited to, the services listed above As stated from other Ocean County HUD-CDBG Entitlement communities, it is important to develop an organized and collaborative approach to the program. Such steps should include: - Find a reliable and constant stream of funding to support a stand-alone homeless service organization or facility. CDBG and/or HOME funds are not sufficient to support such a venture. - Develop a collaborative relationship with County officials and other Ocean County municipalities and their representatives to target symptomatic problem areas which can be mitigated in the community that adds to the homeless issue. - Identify an organization with experience and expertise in providing supportive services and shelter for the homeless. Consolidated Plan • Prepare a dynamic and proactive approach for residents within the shelter to find employment, constant medical or psychological care and other services which individuals and families are not successful in finding without proper direct care and support. If the above conditions are not met such a homeless initiative cannot succeed on either a local or regional level. Provide a summary of the strategy for overcoming gaps in the institutional structure and service delivery system for carrying out a strategy to address priority needs Anti-Poverty Strategy The following are often cited as major factors that work to create poverty: - Lack of education - Lack of marketable job skills - General unemployment - Low wages - Lack of affordable child care - Substance abuse - Lack of reliable transportation The township has established goals and policies designed to improve the local economy and reduce the level of poverty within the community # SP-45 Goals - 91.415, 91.215(a)(4) # **Goals Summary Information** | Sort
Order | Goal Name | Start
Year | End
Year | Category | Geographic
Area | Needs Addressed | Funding | Goal Outcome Indicator | |---------------|-------------------|---------------|-------------|----------------|--------------------|-------------------|-----------|-----------------------------------| | 1 | Public Services | 2020 | 2021 | Non-Homeless | | Public Services | CDBG: | Public service activities other | | | | | | Special Needs | | | \$164,460 | than Low/Moderate Income | | | | | | | | | | Housing Benefit: | | | | | | | | | | 200 Persons Assisted | | 2 | Planning and | 2020 | 2021 | Planning and | | CDBG Program | | Other: | | | Program | | | Administration | | Administration | | 1000 Other | | | Administration | | | | | | | | | 3 | Housing | 2020 | 2021 | Housing | | Housing | CDBG: | Homeowner Housing | | | Rehabilitation | | | Rehabilitation | | Rehabilitation | \$212,660 | Rehabilitated: | | | | | | | | | | 20 Household Housing Unit | | 4 | Public Facilities | 2020 | 2021 | Non-Housing | | Public Facilities | CDBG: | Public Facility or Infrastructure | | | | | | Community | | | \$500,000 | Activities other than | | | | | | Development | | | | Low/Moderate Income Housing | | | | | | | | | | Benefit: | | | | | | | | | | 20000 Persons Assisted | Public Facility or Infrastructure | | | | | | | | | | Activities for Low/Moderate | | | | | | | | | | Income Housing Benefit: | | | | | | | | | | 2000 Households Assisted | Table 17 – Goals Summary # **Goal Descriptions** | 1 | Goal Name | Public Services | | | | | |---|------------------|--|--|--|--|--| | | Goal Description | Public service activities other than Low/Moderate Income Housing Benefit: 200 Persons Assisted | | | | | | 2 | Goal Name | Planning and Program Administration | | | | | | | Goal Description | Program Panning and administration | | | | | | 3 | Goal Name | Housing Rehabilitation | | | | | | | Goal Description | Homeowner Housing Rehabilitated: | | | | | | | | 20 Household Housing Units | | | | | | 4 | Goal Name | Public Facilities | | | | | | | Goal Description | Public Facility or Infrastructure Activities other than Low/Moderate Income Housing Benefit: | | | | | | | | 200 Persons Assisted | | | | | | | | Public Facility or Infrastructure Activities for Low/Moderate Income Housing Benefit: | | | | | | | | 200 Households Assisted | | | | | Estimate the number of extremely low-income, low-income, and moderate-income families to whom the jurisdiction will provide affordable housing as defined by HOME 91.315(b)(2) The Ocean County Housing Consortium provides HOME funds to select CHDO throughout the County which provide fair and affordable housing to eligible populations. # SP-65 Lead-based Paint Hazards - 91.415, 91.215(i) #### Actions to address LBP hazards and increase access to housing without LBP hazards Recognizing the danger of lead-based paint, lead-based paint regulations are part of the Township's housing rehabilitation program which takes a strong stance in ensuring that units which are to receive funding assistance are free of lead-based paint. How are the actions listed above integrated into housing policies and procedures? 36 ## SP-70 Anti-Poverty Strategy - 91.415, 91.215(j) ### Jurisdiction Goals, Programs and Policies for reducing the number of Poverty-Level Families Anti-Poverty Strategy The following are often cited as major factors that work to create poverty: - Lack of education - Lack of marketable job skills - General unemployment - Low wages - Lack of affordable child care - Substance abuse - Lack of reliable transportation The township has established goals and policies designed to improve the local economy and reduce the level of poverty within the community. # How are the Jurisdiction poverty reducing goals, programs, and policies coordinated with this affordable housing plan The Township of Lakewood in conjunction with Solutions to End Poverty Soon (STEPS) and the Lakewood Resource and Referral Center (LRRC) are proactive in their assistance of persons and families which are considered at-poverty level. Together with over \$1 million dollars in local affordable housing funds which offers direct rental assistance, down payment assistance and mortgage assistance to aid those in need. Furthermore with direct CDBG support to local soup kitchens, food pantries and emergency shelter programs, poverty-level persons and families are indeed well supported in Lakewood Township. #### **Self Sufficiency Programs** Lakewood Township does envision a job training program for the future. The lack of Federal, State or local funds for such an initiative seems to be problematic at this time. ### **SP-80 Monitoring - 91.230** Describe the standards and procedures that the jurisdiction will use to monitor activities carried out in furtherance of the plan and will use to ensure long-term compliance with requirements of the programs involved, including minority business outreach and the comprehensive planning requirements The Township of Lakewood Community Development Department primarily administers and monitors the CDBG entitlement program. The department also administers other Federal and State housing programs as mandated by local rules and regulations. Performance of contemplated or ongoing community development or housing projects and activities are monitored in various ways depending on type of program and reporting requirements. Monitoring is viewed as a way to identify deficiencies and promote corrections in order to improve performance. The actual activity of monitoring helps promote quality performance, as well as identify any need for further technical assistance. The following is a description of the types of monitoring performed by staff: - Performance monitoring - Public service program income-benefit monitoring - Financial monitoring - Davis-Bacon Compliance - Environmental Review Compliance - Federal and state program reporting - Federal Stimulus Job creation reporting - Other Areas of ComplianceThe community development department operates in accordance with the monitoring plan developed for the CDBG programs under the most recent HUD monitoring concluded in 2010, including an annual single audit in conformance with OMB Circular 133-A. The Director of the CD Department Director, monitors all activities of the program on a monthly basis. ## **Expected Resources** ## AP-15 Expected Resources - 91.420(b), 91.220(c)(1,2) ### Introduction Lakewood Township's 2020 Plan has been to designed to support activities and projects Township-wide at \$1,096,400. ##
Anticipated Resources | Program | Source of | Uses of Funds | Expe | cted Amour | nt Available Ye | ar 1 | Expected | Narrative Description | |---------|-----------|-----------------|-----------------------------|--------------------------|--------------------------------|--------------|--|---------------------------------------| | | Funds | | Annual
Allocation:
\$ | Program
Income:
\$ | Prior Year
Resources:
\$ | Total:
\$ | Amount Available Remainder of ConPlan \$ | | | CDBG | public - | Acquisition | | | | | | Admin and PlanningHousing | | | federal | Admin and | | | | | | rehabilitationPublic | | | | Planning | | | | | | ImprovementsPublic Services | | | | Economic | | | | | | | | | | Development | | | | | | | | | | Housing | | | | | | | | | | Public | | | | | | | | | | Improvements | | | | | | | | | | Public Services | 1,096,400 | 0 | 0 | 1,096,400 | 0 | | | Other | public - | Other | | | | | | Supplemental HUD CDBG funding to | | | federal | | | | | | | Lakewood Township for the prevention, | | | | | 835,784 | 0 | 0 | 835,784 | 0 | preparedness of the Cronovirus. | Table 18 - Expected Resources – Priority Table # Explain how federal funds will leverage those additional resources (private, state and local funds), including a description of how matching requirements will be satisfied Lakewood Township has collected over \$1.6 million in non-residential development fees for the support of affordable housing initiatives. Funds will also support first-time homebuyers, housing rehabilitation, rental assistance and homeless support programs. The local HUD CDBG program will also go hand-in-hand with this significant program. If appropriate, describe publically owned land or property located within the jurisdiction that may be used to address the needs identified in the plan NA #### Discussion For the first time in the history of the Community Development Program in Lakewood Township, Federal dollars will be joined with local affordable housing Trust Fund monies to assist persons and families inneed of housing support and assistance. ## **Annual Goals and Objectives** ## AP-20 Annual Goals and Objectives - 91.420, 91.220(c)(3)&(e) ## **Goals Summary Information** | Sort | Goal Name | Start | End | Category | Geographic | Needs Addressed | Funding | Goal Outcome Indicator | |-------|-------------------|-------|------|----------------|------------|-------------------|-----------|-----------------------------------| | Order | | Year | Year | | Area | | | | | 1 | Public Services | 2020 | 2021 | Non-Homeless | | | CDBG: | Public service activities for | | | | | | Special Needs | | | \$164,460 | Low/Moderate Income Housing | | | | | | | | | | Benefit: 2000 Households Assisted | | 2 | Planning and | 2020 | 2021 | Planning and | | CDBG Program | CDBG: | Other: 1000 Other | | | Program | | | Administration | | Administration | \$219,280 | | | | Administration | | | | | | | | | 3 | Housing | 2020 | 2021 | Housing | | | CDBG: | Homeowner Housing Rehabilitated: | | | Rehabilitation | | | Rehabilitation | | | \$212,660 | 20 Household Housing Unit | | 4 | Public Facilities | 2020 | 2021 | Non-Housing | | Public Facilities | CDBG: | Public Facility or Infrastructure | | | | | | Community | | | \$500,000 | Activities for Low/Moderate | | | | | | Development | | | | Income Housing Benefit: 2000 | | | | | | | | | | Households Assisted | Table 19 - Goals Summary ## **Goal Descriptions** | 1 | Goal Name | Public Services | |---|-------------------------|--| | | Goal Description | Public service activities other than Low/Moderate Income Housing Benefit: Over 2000 Persons Assisted | | 2 | Goal Name | Planning and Program Administration | | | | | |---|-------------------------|---|--|--|--|--| | | Goal Description | Planning and administration of local CDBG program | | | | | | 3 | Goal Name | using Rehabilitation | | | | | | | Goal Description | Homeowner Housing Rehabilitated: 20 Household Housing Unit | | | | | | 4 | Goal Name | Public Facilities | | | | | | | Goal Description | Public Facility or Infrastructure Activities other than Low/Moderate Income Housing Benefit: 2000 Persons Assisted Public Facility or Infrastructure Activities for Low/Moderate Income Housing Benefit: 2000 Households Assisted | | | | | ## AP-35 Projects - 91.420, 91.220(d) #### Introduction HUD CDBG Program assitance will target housing rehabilitation, public facilities, public services and administration with 2020 Program funds. | # | Project Name | |---|-------------------------------------| | 1 | Public Services | | 2 | Planning and Program Administration | | 3 | Public Facilities | | 4 | Housing Rehabilitation | | 5 | Covid CDBG CARES Act Funding | **Table 20 – Project Information** ## Describe the reasons for allocation priorities and any obstacles to addressing underserved needs Lakewood Township strived to continue to support local and Ocean County efforts to support housing and non-housing initiatives that assist low and moderate-income persons and families. The goals and objectives of regional and local HUD programs are to provide resources to the most underserved populations. Such activities along this continuum are additional subsidized rental "Housing Choice Vouchers", additional funding for regional and local housing rehabilitation programs which ensure neighborhood stabilization and market viability of the single-family detached housing type. Additional support is always welcomed in local Fair and Affordable Housing initiatives, public service organizational support and the maintenance and replacement of vital infrastructure as curbs, sidewalks and roads ## **AP-38 Project Summary** ## **Project Summary Information** | 1 | Project Name | Public Services | | | |---|---|--|--|--| | | Target Area | | | | | | Goals Supported | Public Services | | | | | Needs Addressed | Public Services | | | | | Funding | CDBG: \$164,460 | | | | | Description | Support various public service organizations throughout the township | | | | | Target Date | 7/2/2021 | | | | | Estimate the number and type of families that will benefit from the proposed activities | Low and moderate-income public service groups | | | | | Location Description | Township wide and regional not for profit public service organizations | | | | | Planned Activities | Support of public service organizations. | | | | 2 | Project Name | Planning and Program Administration | | | | | Target Area | | | | | | Goals Supported | Planning and Program Administration | | | | | Needs Addressed | CDBG Program Administration | | | | | Funding | CDBG: \$219,280 | | | | | Description | Support the various planning, administration, legal and grantsmanship duties for the local HUD CDBG program. | | | Consolidated Plan LAKEWOOD TOWNSHIP | | Target Date | 7/2/2021 | |---|---|--| | | Estimate the number and type of families that will benefit from the proposed activities | Over 1000 persons assisted | | | Location Description | Township wide | | | Planned Activities | Support for all HUD CDBG programs and activities | | 3 | Project Name | Public Facilities | | | Target Area | | | | Goals Supported | Public Facilities | | | Needs Addressed | Public Facilities | | | Funding | CDBG: \$500,000 | | | Description | Support of various public facility improvements township-wide which are located in eligible predominately low and moderate-income areas as designated by the last US Census. | | | Target Date | 7/2/2021 | | | Estimate the number and type of families that will benefit from the proposed activities | Over 2000 persons overall | | | Location Description | All eligible DTN areas. | | | Planned Activities | Curbs, sidewalks, parks and playgounds in all eligible Designated Target Neighborhoods | | 4 | Project Name | Housing Rehabilitation | | | Target Area | | | | Goals Supported | Housing Rehabilitation | | | Needs Addressed | Housing Rehabilitation | | | Funding | CDBG: \$212,660 | |---|---|---| | | Description | Support the local housing rehabilitation program for low and moderate-income persons and families who require health and safety and code violation rehabilitation to their units. | | | Target Date | | | | Estimate the number and type of families that will benefit from the proposed activities | Over 20 projects overall | | | Location Description | Township-wide | | | Planned Activities | Housing rehabilitation of low and moderate-income households | | 5 | Project Name | Covid CDBG CARES Act Funding | | | Target Area | | | | Goals Supported | Public Services Planning and Program Administration | | | Needs Addressed | Public Services CDBG Program Administration | | | Funding | CDBG: \$835,784 | | | Description | Supplemental CDBG funding for the prevention, preparedness and response to the Cronovirus. | | |
Target Date | 8/10/2021 | | | Estimate the number and type of families that will benefit from the proposed activities | Persons and families requiring assistance in the community from the effects of the Cornovirus. Various emergency public service groups will be granted assistance and the remaining of funds will be used to continually to prevent, prepare for, and respond to Cornovirus. | | | Location Description | Township wide | | Planned Activities | Funds will directly be distributed to eligible public service entities that are respnding to Cornovirus. | |--------------------|--| | | The remainder of the funds wlll assist Township activites to respond to the virus in lie with CARES Act | | | legislation. | ## AP-50 Geographic Distribution - 91.420, 91.220(f) Description of the geographic areas of the entitlement (including areas of low-income and minority concentration) where assistance will be directed See attached DTN mapping of prospective areas which may be improved. All public facility projects are targeted in eligible Low and Moderate-Income eligible DTN areas. Typically such improvements include, sidewalks, road improvement and barrier free projects. ### **Geographic Distribution** | Target Area | Percentage of Funds | |-------------|---------------------| | | | Table 21 - Geographic Distribution #### Rationale for the priorities for allocating investments geographically To assist primarily low and moderate-income populations. Only public facility projects will be slated for assistance within eligible Designated Target Neighborhoods (DTN) and eligible Low and Moderate-Income Areas. #### Discussion Only eligible Low and Moderate-Income Designated Target Neighborhoods in Lakewood. Projects slated for funding typically undertake a long gestation period where eligibility is first determined, then engineering and planning facility reports and bid documents are prepared. The township publically bids all projects and all construction utilizes Davis Bacon Wage Rates. ## AP-85 Other Actions - 91.420, 91.220(k) #### Introduction Only eligible Low and Moderate-Income Designated Target Neighborhoods in Lakewood. Projects slated for funding typically undertake a long gestation period where eligibility is first determined, then engineering and planning facility reports and bid documents are prepared. The township publically bids all projects and all construction utilizes Davis Bacon Wage Rates. #### Actions planned to address obstacles to meeting underserved needs Lakewood Township strived to continue to support local and Ocean County efforts to support housing and non-housing initiatives that assist low and moderate-income persons and families. The goals and objectives of regional and local HUD programs are to provide resources to the most underserved populations. Such activities along this continuum are additional subsidized rental "Housing Choice Vouchers", additional funding for regional and local housing rehabilitation programs which ensure neighborhood stabilization and market viability of the single-family detached housing type. ### Actions planned to foster and maintain affordable housing The Lakewood Resource and Referral Center, a local Subrecipient serves as the primary point of contact for the low/moderate income population of Lakewood to promote the Grantee's Affordable Housing Initiative. In collaboration with Solutions to End Poverty (STEPS), the LRRC will work to ensure that residents can access existing and future available units of affordable housing. The LRRC will be responsible for administering its programs and services in a manner satisfactory to the Grantee and in accordance with the standards required as a condition of providing these funds. Local Affordable Housing Trust funds will support such programs. #### Actions planned to reduce lead-based paint hazards Recognizing the danger of lead-based paint, lead-based paint regulations are part of the Township's housing rehabilitation program which takes a strong stance in ensuring that units which are to receive funding assistance are free of lead-based paint. The Township will continue to fulfill the requirements of HUD's new lead regulations. The Township is part of a screening and referral program as established by the Ocean County Health Department some time ago. If a residence is found to be built prior to 1978, there are young children present, the home is tested for lead based paint and the children are referred (or strongly recommended) for testing at the OC Health Department. ### Actions planned to reduce the number of poverty-level families **Anti-Poverty Strategy** The following are often cited as major factors that work to create poverty: - Lack of education, Lack of marketable job skills - General unemployment, Low wages - Lack of affordable child care, Substance abuse - Lack of reliable transportationThe township has established goals and policies designed to improve the local economy and reduce the level of poverty within the community. The local strategy follows:.Self Sufficiency ProgramsLakewood Township does envision a job training program for the future. The lack of Federal, State or local funds for such an initiative seems to be problematic at this time. #### Actions planned to develop institutional structure The Township of Lakewood Community Development Department primarily administers and monitors the CDBG entitlement program. The department also administers other Federal and State housing programs as mandated by local rules and regulations. Performance of contemplated or ongoing community development or housing projects and activities are monitored in various ways depending on type of program and reporting requirements. Monitoring is viewed as a way to identify deficiencies and promote corrections in order to improve performance. The actual activity of monitoring helps promote quality performance, as well as identify any need for further technical assistance. The following is a description of the types of monitoring performed by staff: - Performance monitoring - Public service program income-benefit monitoring - Financial monitoring - Davis-Bacon Compliance - Environmental Review Compliance - Federal and state program reporting - Federal Stimulus Job creation reporting - Other Areas of ComplianceThe community development department operates in accordance with the monitoring plan developed for the CDBG programs under the most recent HUD monitoring concluded in 2010, including an annual single audit in conformance with OMB Circular 133-A. The Director of the CD Department Director, monitors all activities of the program on a monthly basis. Consolidated Plan # Actions planned to enhance coordination between public and private housing and social service agencies The Lakewood Resource and Referral Center acts as the primary conduit to the relationships between private, public and social service agencies and support. ### Discussion All activities in the community development and housing realm are directly assisted through the local CD Department and the LRRC located at 212 Second Street in Lakewood. Consolidated Plan LAKEWOOD TOWNSHIP 52 ## **Program Specific Requirements** ## AP-90 Program Specific Requirements - 91.420, 91.220(I)(1,2,4) #### Introduction The Lakewood Township's 5-Year Consolidated Plan and One-Year Action Plan coordinates all elements of community development including housing, public facility development and public services into a single plan and application for Federal US Department of Housing and Urban Development (HUD) Community Development Block Grant (CDBG) funds. The Ocean County Housing Consortium is the point of contact regarding the HOME Investment Partnerships Program. Lakewood is a beneficiary of the county program. # Community Development Block Grant Program (CDBG) Reference 24 CFR 91.220(I)(1) Projects planned with all CDBG funds expected to be available during the year are identified in the Projects Table. The following identifies program income that is available for use that is included in projects to be carried out. | 1. The total amount of program income that will have been received before the start of the next | | |--|---| | program year and that has not yet been reprogrammed | 0 | | 2. The amount of proceeds from section 108 loan guarantees that will be used during the year to | | | address the priority needs and specific objectives identified in the grantee's strategic plan. | 0 | | 3. The amount of surplus funds from urban renewal settlements | 0 | | 4. The amount of any grant funds returned to the line of credit for which the planned use has not | | | been included in a prior statement or plan | 0 | | 5. The amount of income from float-funded activities | 0 | | Total Program Income: | 0 | | | | | Other CDBG Requirements | | | | | | 1. The amount of urgent need activities | 0 | | 1. The amount of urgent need activities | 0 | | | 0 | | 2. The estimated percentage of CDBG funds that will be used for activities that benefit | 0 | | | 0 | | 2. The estimated percentage of CDBG funds that will be used for activities that benefit persons of low and moderate income. Overall Benefit - A consecutive period of one, | 0 | Discussion ## **Appendix - Alternate/Local Data Sources** Consolidated Plan LAKEWOOD TOWNSHIP